

KVALITETSKOMMUNER

YRKESFAGLIG TEMAHEFTE NR. 14
FOR MEDLEMMER I FAGFORBUNDET

INNHOOLD

YRKESFAGLIG TEMAHEFTE

- › 3: Drar lasset sammen
- › 4: Kvalitetsstyringen startet i heisen
- › 6: Lykken er å være tre
- › 8: Jobber seg frisk

GODE ERFARINGER

- › 10: Dei vil flyge i Fyresdal
- › 12: De store tankene er gratis
- › 14: Forvalter skatten vår
- › 17: Nytenkning reduserer uønsket deltid

- › 20: Grip sjansen
- › 24: KRONIKK: Godt samarbeid gir bedre tjenester
- › 26: Verdens øyne følger kvalitetskommunene
- › 27: Deltakerkommuner

Drar lasset sammen

Alle ønsker bedre kommunale tjenester – enten vi er ansatt, leder eller politiker. 140 kommuner og bydeler er godt i gang med å sørge for en bedre hverdag for brukerne av tjenestene.

Kvalitetskommuneprogrammet er et godt hjelpemiddel. Tre departementer, fire arbeidstakerorganisasjoner og KS har inngått en forpliktende avtale om samhandling. Et eget sekretariat støtter deltakerkommunene og sørger for nettverkssamlinger med faglig påfyll, inspirasjon og læring.

I kvalitetskommunene drar partene lasset sammen. Kommunale styringsgrupper der både arbeidsgiver- og arbeidstakersiden er representert, sørger for at alle parter får et eierskap til Kvalitetskommuneprogrammet.

De rundt 140 deltakerkommunene har valgt å satse på ulike prosjekter. Noen har klart å redusere antall uønskede deltidsstillinger, noen har lagt vekt på bedre turnusordninger, mens andre har redusert sykefraværet ved å fokusere på nærvær på jobben i stedet for fravær. Fokus er hele tiden bedre tjenester. Enkelte har også valgt å involvere innbyggerne.

Og resultatene er nesten som et kinderegg – tre ønsker oppfylles på en gang – kvaliteten på tjenestene blir bedre, noe som kommer brukerne av de kommunale tjenestene til gode, arbeidsgleden blir større og nærværet øker.

Ingen skal få følelsen av at administrasjonen fjernt fra egen arbeidsplass trer nye løsninger ned over hodene på dem som veit best hvor skoen trykker. Mange steder er politikerne involvert, og der får de god kjennskap til de tjenestene velgerne har gitt dem tillit til å sørge for at blir best mulig.

Det gode samspeillet mellom alle de tre partene på alle nivåer har også vakt internasjonal oppsikt. Fra fjern og nær kommer det ønsker om å få lære mer om denne unike samhandling.

Kvalitetskommuneprogrammet varer ut året. Da skal det evalueres, men det er vel liten tvil om at de gode erfaringene med trepartssamarbeid er kommet for å bli.

I dette temaheftet kan du lese om de gode eksemplene, bli inspirert og ta initiativ til gode prosjekter på egen arbeidsplass.

ÅSLAUG RYGG, konstituert ansvarlig redaktør.

SAMARBEIDSPARTNERE I KVALITETSKOMMUNEPGRAMMET

• Helse- og omsorgsdepartementet • Kommunal- og regionaldepartementet • Kunnskapsdepartementet • LO Kommune

• YS • Unio • Akademikerne • KS

Sekretariatet er lagt til KS i Oslo.

E-post: kvalitetskommuner@ks.no telefon 24 12 26 00/24 13 28 26

Mer informasjon om programmet, deltakerne og aktivitetene på

www.kvalitetskommuner.no

Kvalitetsstyringen startet i heisen

En tilfeldighet ga Rissa et forsprang som kvalitetskommune. Erfaringene fra kvalitets- og trepartsarbeid er så gode at de fortsetter uavhengig av Kvalitetskommuneprogrammet.

Tekst og foto: **ALBERT H. COLLETT**

Hadde ikke ordfører Per Kristian Skjærvik havnet i heisen med Fagforbundets Trond Jensrud på Trond Giskes 40-årsdag, er det slett ikke sikkert at Rissa hadde ligget så langt framme i kvalitetskommuneprogrammet.

Nå ville skjebnen at herrene Skjærvik og Jensrud skulle bli sittende fast i heisen både lenge og vel. Noe skal man ta seg til. Dermed visste Rissa-ordføreren det som var verdt å vite om Kvalitetskommuneprogrammet lenge før det hadde kommet i gang, og kommunen kunne forberede en søknad som passet perfekt til prosjektstart. Målet: Å øke nærværet og arbeidsgleden på Rissa sykehjem. Nå, to år seinere, er målet langt på vei nådd. Fraværet er redusert fra 17 til 10 prosent.

Alle er med

Underveis har Rissa fått skryt blant annet for sin velfungerende styringsgruppe. Gruppemedlemene peker på flere årsaker. En av dem er at både politikere, administrasjon og tillitsvalgte er representert.

– På samlinger med andre kommuner i programmet har det overrasket oss at enkelte styringsgrupper mangler deltakere fra alle parter. Blant annet har vi vært borti eksempler der formannskapet fungerer som styringsgruppe, forteller varaordfører Tone Sumstad Nyeng.

Hun synes det rimer dårlig med samarbeidstanken i Kvalitetskommuneprogrammet at ikke partene er likeverdig representert i styringsgruppa.

Bordet rundt

I Rissa er de det. Samtidig er gruppa noe spesiell: Både politikere, administrasjon og tillitsvalgte har bakgrunn fra Fagforbundet. I dag er Tone Sumstad

Nyeng varaordfører, men hun kom fra jobb på samfunnspolitisk avdeling i Fagforbundet sentralt. Kristin Bakøy var hovedtillitsvalgt for Fagforbundet i kommunen inntil hun ble ansatt som prosjektleder for kvalitetskommuneprogrammet og dermed representerer administrasjonen. Tredje medlem er nåværende hovedtillitsvalgt for Fagforbundet, Kurt Rønning. Kanskje ikke så rart at de skryter av god personkjemi i gruppa.

– *Kan det bli for kameratslig? Kan det føre til at dere glemmer hvem dere representerer?*

– Vi føler vel at vi var litt på dialogen her i Rissa allerede før programmet kom i gang. Sånn sett representerer ikke dette noe nytt.

Handlekraftig

Lederjobben går på omgang. Nå holder varaordføreren klubba. Og hun holder den fast.

– Vanligvis møtes vi en gang i måneden, men det siste møtet avlyste jeg. Forfall gjorde at ikke alle tre parter var representert. Da ønsket jeg ikke å gjennomføre møtet.

Sammensetningen av gruppa gir stor gjennomføringskraft.

– Tidlig i mai skjønte vi at vi måtte gjøre noe med arbeidsmiljøet på ett av innsatsområdene. To uker seinere sendte vi en stor del av de ansatte på et todagers seminar i regi av styringsgruppa til Sverige. Der fikk de luftet frustrasjonene. På dette seminaret deltar de ansatte uten at noen av lederne ved avdelingen er med, forteller prosjektleder Bakøy.

Styringsgruppa berømmer lederne som har sendt medarbeiderne sine på slike samlinger, som det har vært flere av.

RISSA KOMMUNE

ligger på Fosen-halvøya i Sør-Trøndelag. Snaut 7.000 innbyggere. Skipsbygging, primærnærings, næringsmiddel-, trevare- og verkstedindustri. Kommunen var en av de første som ble med i Kvalitetskommuneprogrammet.

KVALITETSKOMMUNEPROGRAMMET

er et trepartssamarbeid mellom politikere, administrasjon og ansatte. Arbeidet skal være basert på dialog mellom tre likeverdige parter, ikke forhandlinger, og skal bedre innbyggernes møte med kommunen. Programmet prioriterer helse, omsorg og oppvekst.

STYRINGSGRUPPA

i Rissa har lagt vekt på at alle tre parter skal være representert. I gruppa sitter varaordfører og et formannskapsmedlem, rådmann, personalsjef og de hovedtillitsvalgte fra Fagforbundet og Utdanningsforbundet. Den ansatte prosjektlederen er sekretær.

Klar for AFP

Et grunnleggende prinsipp for medarbeiderseminarene har vært å få med et tverrsnitt av staben. Renholdere, kjøkkenpersonale og pleiere har vært like viktige. Resultatet har blitt økt arbeidsglede og mer nærvær.

– Et typisk eksempel er en godt voksen medarbeider som fortalte at hun nærmest ble tvunget med på seminar. Hun var fast bestemt på å gå av med AFP, men etter kurset og fokuset på arbeidsglede stortrives hun på jobb, og har besluttet å fortsette, forteller Kristin Bakøy.

Rissa har ikke brydd seg med å finne opp kruttet på nytt der det ikke har vært nødvendig. Kompetanse og ressurser fins mange steder, blant annet i Fagforbundet sentralt. De ble invitert på den aller første samlingen for å sparke programmet i gang. Kommunen har holdt seg til en gjennomgående positiv tilnærming, blant annet representert ved svenske Johnny Johnsson og hans langtidfrisk-ideologi.

Fleksibel arbeidstid

Pleie og omsorg har hatt fokus så langt, med nærversprosjekter på både Rissa og Råkvåg sykehjem, og ikke minst en ambisiøs plan for fleksibel arbeids-

tid i alle turnusenheter. Kristin Bakøy er stolt av målet:

«Økt fleksibilitet for ansatte som jobber i turnus, der deres liv kan påvirke arbeidstiden i større grad enn at turnusen påvirker livet.»

– Dette hadde vi ikke fått til hvis vi ikke hadde hatt en prosjektleder med turnuserfaring, skryter Sumstad Nyeng og Rønning. Prosjektet har tatt lengre tid enn forutsett og er ikke helt i mål, men det nærmer seg.

I disse dager er de nye etiske retningslinjene for Rissa kommune på plass, og fra årsskiftet står barna for tur.

Skjær i sjøen

Alt er ikke fryd og gammen i Rissa heller. Informasjonen utad er akilleshæl nummer én:

– Der føler vi at vi har kommet for kort. Blant annet hadde jeg nettopp et møte med ansatte i en enhet som ikke har vært et av innsatsområdene. De ante lite og ingenting om Kvalitetskommuneprogrammet, innrømmer Kristin Bakøy.

– Og etterpå? *Kvalitetskommuneprogrammet varer bare ett år til.*

– Vi kan ikke stanse da. Bare se på det økte nærværet. Det alene finansierer prosjektlederstillingen.

MORSOMT: – Dette er veldig artig jobbing, poengterer (f.v.) varaordfører Tone Sumstad Nyeng, prosjektleder Kristin Bakøy og hovedtillitsvalgt Kurt Rønning.

Lykken er å være tre

Tre likeverdige parter fra den dagen en ny tanke tenkes. Brede prosesser gir varig endring på arbeidsplassene og fører til færre omkamper.

Tekst: **TITTI BRUN** Illustrasjon: **ANNE KRISTIN HAGESÆTHER**

Firkløver betyr lykke, men rådgiver Torstein Amdal i Fagforbundet mener tre parter er perfekt. Tross sine unge 47 år er han allerede sjuende far i huset. Han har vært med fra starten da det lokale trepartssamarbeidet ble testet ut i Steinkjer. Modellkommuneforsøkene som Fagforbundet og kommunen satte i gang, ligger til grunn for arbeidsmetoden i Kvalitetskommuneprogrammet.

– Det er kjempemotiverende å ha vært med på å utvikle erfaringer med en modell som nå er blitt til et regjeringsprogram for hele landet, sier han begeistret og fortsetter:

– Alle er interessert i at egen arbeidsplass yter best mulig tjenester. Arbeidsmetoden i dette programmet sikrer at alle skal bli hørt. De ansatte får myndighet og blir ansvarliggjort. Det betyr selvfølgelig ikke at alle ideer er garantert å bli fulgt, men alle skal lyttes til og vurderes seriøst.

Metoden virker

Den gang var han lokal tillitsvalgt, nå er han leid inn sentralt for å forkynne de glade erfaringene videre til nye tillitsvalgte og ledelsen i nye kvalitetskommuner. Hver fagforening kan sende fem personer på kurs. Da lokker han omstillingslitne ansatte til ny dyst.

– Det virker, sier han, stadig like begeistret.

– Det er en fantastisk mulighet til å påvirke egen arbeidsplass. I fellesskap, og satt i et system som sikrer kontinuitet. Helt ned på lokalt nivå.

Han har etter hvert møtt mange omvendte tillitsvalgte som sier at endelig blir deres forslag hørt.

Krever trening

Torstein Amdal understreker at dersom en av partene ikke føler seg likeverdig, så fungerer det ikke. Og at det tar tid å lære seg formen. Det gjelder å øve.

– Dette skaper engasjement. Men det tar tid å lære metoden. Vi ansatte har ikke vært så godt vant

med forpliktende og likeverdig trepartssamarbeid lokalt.

Da utprøvingen av metoden i Steinkjer hadde holdt på i tre år, sa rådmannen: «Nå begynner vi virkelig å bli gode.»

– Jeg lover at det virker, men man må ta tiden det trenger for å skape en fruktbar dialog, påpeker trønderen.

Fritt fram for ildsjeler

Han mener Fagforbundet har mange medlemmer som ikke har lyst til å være tillitsvalgte, men har gode ideer og brenner for sin arbeidsplass. Disse vil han gjerne få med i dialogen. Han oppfordrer ildsjelene om å melde seg.

– Dette er muligheten til å bli tatt på alvor. For over ti år siden foreslo en vanlig ansatt i renholdsverket i Steinkjer at man skulle kjøpe inn biler som hadde datastryte armer som løftet inn søppelkassene. Det hadde han sett da han var på ferie i Sverige. Det ble bare føyet bort. Da vi startet trepartssamarbeidet, ble den gamle ideen hans hentet fram igjen og testet ut på alvor. Og den holdt. Så nå kjører de en-armede bandittene rundt og løfter kasser i Steinkjer. Klart en god ide; det sparer både penger og folk.

Trangt om plassen

Torstein siterer gjerne filosofen Aristoteles: «Når noen er sammen om noe, så oppstår et fellesskap. Og det er det man er sammen om som preger fellesskapet.»

En godt utviklet dialog bygger et godt fellesskap og en vond lager et dårlig.

Litt som noen kommenterte på et seminar han innledet på, «det er akkurat som ekteskapet». Hvorpå en dame i salen kjapt repliserte: «Det blir kanskje litt trangt med tre parter?»

Men det betyr Torstein at det ikke blir – det krever bare litt trening.

De store tankene er gratis

Jostein Barstad vil gjøre Øvre Eiker til et drømmesamfunn.

- Kommunen må være mer enn en tjenesteleverandør, sier rådmannen som ikke er redd for store hårete mål.

Tekst: **SIDSEL HJELME** Foto: **ANITA ARNTZEN**

- Tenk å ligge i en grønn eng og se skyene drive over himmelen. Er det ikke det vi alle drømmer om, da? spør Jostein Barstad. Rådmannen i Øvre Eiker er tilsynelatende uaffisert av det råkalde gufset fra Drammenselva. Han står med åpen skjorte i novemberstoen og snakker seg varm om mulighetene som bokstavelig talt ligger rett utenfor stuedøra til de 16.000 innbyggerne i kommunen.

Som rådmann har han ikke bare tatt administrativ styring, men også tatt rollen som samfunnsutvikler på største alvor.

Visjonen

De store hårete målene nådde Hokksund og Øvre Eiker lenge før reklameguruene tok dem i sin munn, og før New Public Management-bølgen sveipet

over landet. Allerede i 1990 formulerte kommunen sin sammen-visjon: «Sammen skaper vi et livskraftig Øvre Eiker.»

Motivasjonen bak visjonsformuleringen var at vissheten om at kommuneøkonomien alene ikke ville gi tilstrekkelig handlingsrom i framtida. Derfor satset man i tillegg på å utvikle kommunen i tett samarbeid med innbyggerne.

- Vi var visjonsstyrte i mange år uten å vite det selv. Men da vi ble bevisst visjonstanken, ga dette en retning på tenkingen slik at vi kunne bruke sammen-visjonen bevisst.

- Nå gjennomsyrrer sammen-visjonen alt vi gjør. Alle oppgaver, strategier og planer er styrt av visjonen, sier Jostein Barstad.

Drømmesamfunn

Visjonstenkingen skjer ikke til fortrenkning for alle andre oppgaver kommunen er pålagt, understreker rådmannen:

– Vi skal selvsagt levere tjenester og vi skal holde budsjett. Men vi skal være mer enn statens forlengede arm. Framtidas kommuner må gjøre noe *mer*, og for å klare det må vi leve i et skapende partnerskap med beboerne.

– Det er ikke rettighetssamfunnet som skaper lykke. Vi er overbevist om at det er fellesskapet som er viktigst, og har en naiv tro på at det er fellesskapet som skaper «The Dream Society», drømmesamfunnet.

Store tanker

En forutsetning for å skape et livskraftig Øvre Eiker var å kvitte seg med det gamle identitetsmerket «Drammens bakland».

For å klare det, var det nødvendig å tenke stort. Det er de store tankene som kan bringe samfunnet videre og gjøre Øvre Eiker til å et godt sted å bo for hver og en av beboerne i kommunen, mener Jostein Barstad.

– Mange syns visjoner er vrøvl og svada. Men målet må være å operasjonalisere visjonen og få den til å bli en kraft.

– Visjonen innebærer at alle innbyggerne i kommunen skal føle at de er med på noe stort, sier Barstad.

Regiassistenter

Kommunens 1200 medarbeidere står selvsagt sentralt i oppbyggingen av drømmesamfunnet i Buskerud, understreker Barstad.

– Gjennom jobben sin er hver enkelt medarbeider med på å virkeliggjøre visjonen. Slik blir de ansatte våre regiassistenter i arbeidet med å skape det gode liv, sier han.

Det «store» som alle skal være delaktige i, operasjonaliseres for eksempel i oppvekststrategien i kommunen. Her er sammen-visjonen forankret blant annet i følgende formulering: «Det trengs ei hel bygd for å oppdra et barn.»

– Hver og en av de ansatte i skolen skal føle at de står sentralt i barn og unges oppvekst, men

også alle andre innbyggere skal vite at de er delaktige i dette.

Innbyggerakademi

Engasjement og involvering kommer ikke drivende på ei fjøl nedover Drammenselva som renner tvers gjennom kommunehovedstaden Hokksund. Beboerengasjementet i Øvre Eiker bygges opp med aktiv tilrettelegging.

En egen stilling er øremerket alliansebygging, og det jobbes aktivt blant annet gjennom kommunens seks grendeutvalg og et eget innbyggerakademi der man systematisk videreutvikler innbyggernes engasjement. Akademiet er et møtested der nye tanker og ideer presenteres og diskuteres.

Siden 2007 har Øvre Eiker vært modellkommune, og siden sist sommer også med i Kvalitetskommuneprogrammet. En rekke prosjekter er igangsatt, og mange flere er på idé- og planleggingsstadiet.

Verden til Hokksund

Å holde fast på visjonen fordrer at man også løfter blikket og åpner seg for ideer som er unnfanget andre steder enn i Kommune-Norge.

Jostein Barstad har hentet både ideer og inspirasjon fra utenlandske prosjekter. Newcastle, Reutlligen og Holstebro er alle tidligere industribyer der utradisjonell tenking og mot har skapt ny identitet og utvikling.

I Øvre Eiker har inspirasjon utenfra blant annet nedfelt seg i at kommunen har sin egen kulturhovedstad på Vestfossen. Det som i mange år sto som et mausoleum over 500 tapte arbeidsplasser, er omskapt til en livskraftig arena for samtidskunst som har satt «Drammens bakland» på det internasjonale kunstkartet.

Nå står nok en «bakkanal» for tur til å revitaliseres. Her blir sammen-visjonen satt ut i livet via bevisst retro-satsing og 60-tallsnostalgi som skapes i tett samarbeid med frivillige organisasjoner. Her skal rådmannens, og alle andre eikværingers drøm om å ligge i grønne enger virkeliggjøres:

– Det er fellesskapet, ikke rettighetssamfunnet som skaper lykke, fastslår rådmann Jostein Barstad.

«Gjennom jobben sin er hver enkelt medarbeider med på å virkeliggjøre visjonen.»

JUSTEIN BARSTAD

ØVRE EIKER KOMMUNE

- Ca. 16.000 innbyggere.
- Innbyggertallet øker med 300 innbyggere hvert år.
- 1200 ansatte i kommunen.
- Modellkommune siden 2007, deltaker i Kvalitetskommuneprogrammet siden juni 2008.
- Styrer av visjonen «Sammen skaper vi et livskraftig Øvre Eiker».
- Mer informasjon: www.ovre-eiker.kommune.no/

Dei vil flyge i Fyresdal

Brukarane har fått det betre, og dei tilsette trivs betre etter at fleire tilsette har fått større stilling. Både avvik og sjukefråvere i Fyresdal kommune har gått ned.

Tekst og foto: **KARIN E. SVENDSEN**

Torbjørgh Sundgot er ein erfaren mottakar av ulike helsetenester. Ho har hatt ein plass på Fyresdal pleie- og omsorgssenter sidan tidleg i haust. Før det budde ho heime og nytta heimesjukepleia i fleire år. Ho har òg vore innom sjukehuset nokre gonger.

– Det er lettare her som alle kjenner meg. Her treng eg ikkje informere om det same oppatt og oppatt, seier ho.

Sundgot tykkjer det er greitt å bli handsama av kjentfolk. Ein av dei er sjukepleiar Lise Lund. Ho er innom for å smøre armar og hender. Dei er samde om at alt er lettare når alle kjenner kvarandre.

– Vi veit kva Torbjørgh vil ha på maten, korleis ho likar å bli stelt og kva ho sjølv kan hjelpe til med, seier Lund.

Det umoglege

Hovudmålet for pleie- og omsorgssektoren i Fyresdal er høg livskvalitet for brukarane. Det er også den viktigaste grunnen til at dei no arbeider med å avskaffe uønska deltid blant pleiepersonalet. Gjennom prosjekt *Uønska deltid* fekk 15 tilsette auka stilling i fjor.

– Vi reduserer bruken av deltid primært for å auke livskvaliteten til brukarane, understrekar Vivi Nielsen, sektorleiar for helse og omsorg i kommunen. Ho nyttar biletet av humla som er skapt slik at ho eigentleg ikkje skulle kunne flyge. Men ho gjer det trass høg vekt og små venger.

– Vi skal gje så god bistand at brukarane kan klare det umoglege. Oppgåva vår er å levere tenester som gjer brukarane i stand til å vere sjølvhjelpne og til å leve det livet dei ønskjer, seier Nielsen.

Ho meiner det ikkje er mogleg å levere gode nok tenester med mange små stillingar.

– Det er vanskeleg å skape kontinuitet for brukarane med tilsette som berre er innom nokre få timar i veka. Det er heller ikkje lett for ein brukar å vite kven som kjem og kva som skal skje når så

mange hjelparar er involverte, meiner Nielsen.

Sektorleiareren er også oppteken av at deltid er lite effektiv bruk av ressurspersonar. Både av di tilsette med viktig kompetanse er delvis arbeidslaus, og av di avdelingsleiarane må bruke mykje tid på å handtere mange tilsette.

Betre omdøme

Vivi Nielsen ser også tydeleg at auka stillingar og betre kvalitet på tenestene ikkje berre er ein fordel for brukarane.

– Det er klart at vi også aukar stillingane av omsyn til dei tilsette. Arbeidsmiljøet blir betre, trivselen aukar, og dei får større høve til fagleg utvikling. Dessutan er det ille at så mange tilsette ikkje har ei løn dei kan leve av.

Som sektorleiar er Nielsen også bekymra for rekrutteringa i framtida.

– 20 prosent av pleiarane våre har passert 55 år, og mange sluttar å arbeide lenge før pensjonsalderen. Vi ønskjer difor å betre arbeidsmiljøet slik at dei tilsette held seg friske, og dei vaksne blir lenger i jobb. Og ikkje minst er det viktig å betre omdømet slik at ungdommen vel å utdanne seg for helsesektoren. Eg trur uønska deltid er svært uheldig for rekrutteringa. Slik sett er arbeidet for å redusere uønska deltid naudsynt for å sikre gode tenester også i framtida.

To sider av same sak

Linda Berge er avdelingsleiar på omsorgssenteret og ser tydelege resultat av reduksjonen på uønska deltid. Ho understrekar at dei ikkje hadde noko dårleg arbeidsmiljø før.

– Men eg merkar likevel at stemninga på avdelinga er blitt mykje betre. Sjølv er eg glad for at eg slepp å fordele vakter mellom mange som ønskjer å arbeide meir. Og dei andre treng ikkje lenger kave for å få vakter, seier ho.

Avdelingsleiareren har også observert at med større

Avdelingsleiar Linda Berge.

Sektorleiar for helse og omsorg Vivi A. Nielsen.

ARBEIDSLAG: - Brukarane er meir nøgde etter at vi fekk auka stillingar. Då blir kvardagen også lettare for oss, seier pleiarane Elisabeth Taraldlien (f.h), Lise Lund, og Tordis Myhra Jopperud.

stillingar blir det meir naturleg for dei tilsette å ta ansvar.

– Når mange er innom på nokre få vakter, er det lett å rekne med at andre tek ansvar.

Kontinuitet

Med større stillingar er det mogleg å skape større kontinuitet i levering av tenester. Elisabeth Taraldlien, avdelingsleiar for heimetenestene, er særleg oppteken av dei brukarane som treng samansette tenester.

– Vi opprettar fleirfaglege kjernegrupper rundt kvar enkelt tenestemottakar. I ei gruppe er vi sju pleiarar, og vi fordeler vaktene slik at det alltid er ein av oss som kjem til brukaren, og han eller ho veit alltid kven av oss, fortel Taraldlien.

For at brukarane skal vite kva som skal skje og kven som skal komme, utarbeidar vi ein detaljert veke- og dagsplan saman med brukar og pårøyrande.

– Og viss nokon andre må gå inn, er planane så klare at kontinuiteten likevel blir ivareteken.

Prosjekt uønska deltid

Da Fyresdal blei med i Kvalitetskommuneprogrammet, hadde dei allereie sett seg som mål å redusere uønska deltid med 80 prosent innan utgangen av september 2009. Ei kartlegging hausten 2007 synte at 18 tilsette ønska auka stilling. Dette tilsvarer ei auke på totalt 5,6 stillingar.

Ei arbeidsgruppe med politikarar, leiar for helse og omsorg og hovudtillitsvald vart sett ned. Dei vart samde om kriteria for å etterkomme ønska. Mellom anna ville dei prioritere å styrke fagstillingar.

Hjelpepleiarar og omsorgsarbeidarar som tidlegare berre arbeidde dag, skulle gå på vakt også i helgene. Små helgestillingar skulle slåast saman med andre stillingar.

Kommunestyret vedtok i mars 2008 ei auke av stillingar. Saman med bruk av vakante stillingar fekk sektoren ei total auke på 5,6 stillingar.

Resultatet av prosjektet er til no at to sjukepleiarar og 13 hjelpepleiarar heilt eller nær opptil har fått innfridd sine ønske. Uønska deltid er allereie redusert med 83 prosent.

Saman med andre tiltak har prosjektet også ført til ein reduksjon på sjukefråveret frå 14 prosent til mellom 4 og 8 prosent.

Parallelt med auka deltaking i sosiale aktivitetar har dei også registrert ein markant reduksjon av utagerande åtferd.

KVALITETSKOMMUNEN FYRESDAL

- Fyresdal kommune i Vest-Telemark har vore med i Kvalitetskommuneprogrammet sidan hausten 2007. Kommunen har nesten 1400 innbyggjarar.
- Fyresdal helse- og omsorgs-senter har ein somatisk avdeling med 20 plassar. Fire av desse nyttast som korttids-plassar. Kommunen har åtte omsorgsbustader. Heime-tenesta har 70 brukarar.

Jobber seg frisk

Da Synnøve Thommesen like før oppstart av barnehageåret falt og forstuet hånden stygt, lå det an til en lang sykmelding. Men styrer i Hunstad øst barnehage, Solveig Ruø, ville det helt annerledes.

Tekst og foto: THOR-WIGGO SKILLE

– I stedet for å fokusere på en spjelket arm, fokuserte vi på resten av Synnøve – som var helt i orden, forteller styrer Solveig Ruø.

Låst til kutyme

Hunstad øst barnehage i Bodø har lenge hatt tett fokus på sykefravær – eller sykenærvar som de aller helst ønsker å legge vekt på. Barnehagen er en av fire barnehager i prosjektet «Langtidsfriske barnehager», der målet er å få ned sykefraværet. De drøfter hele tiden gode, alternative løsninger, og hva man skal ha fokus på.

– Vi forsøker å ha fokus på arbeidsevnen, og ikke sykdommen. Men det krever tilrettelegging gode kolleger – og vilje hos den som går på jobb, underbygger styrer Ruø.

Thommesen er enig. For da forslaget om at førskolelæreren skulle komme på jobb med høyre hand i fatle, var hun slett ikke sikker på at det var noen god idé.

– Man er jo opplært til at når man er sykmeldt, så skal man holde seg hjemme, og knapt nok bevege seg utenfor huset.

Unyttet ressurs

Tidspunktet for det famøse fallet kunne knapt vært dårligere. Bare noen dager før oppstart av nytt barnehageår. Med både planlegging, mottak av nye unger og oppstartsamtaler med foreldrene i tett program, ville et sykefravær gitt konsekvenser som hadde tatt flere måneder å komme à jour med.

– I stedet tok en vikar de praktiske oppgavene.

Frisk i troika-trav

Langtidsfrisktenkning handler om trekanten helse, kvalitet og effektivitet. Prosjektleder Ragnhild Skålbones i Bodø kommune ønsker å ri alle hestene samtidig.

– Kvaliteten ligger i bunn. Hvert enkelt møte med en bruker av våre tjenester skal være av god kvalitet. Høyt sykefravær truer denne kvaliteten, fordi mye handler om relasjoner. Det gjør faktisk en forskjell om det er en ny person som entrer hjemmet til en bruker av hjemmetjenesten.

Å syke eller ikke syke

Ragnhild Skålbones har lang erfaring i langtidsfrisktenkning. Friskhetsargumentene kommer som tran-skjeer på et samlebånd.

– Veldig mye handler om relasjoner. Kvaliteten skapes i hvert enkelt møte mellom brukerne og våre ansatte, og er avhengig av vår fagkompetanse, hvordan vi er som mennesker, og at man kjenner brukerne. Det er lett å forstå, men vi snakker likevel for lite om det.

Forteller Skålbones, og snakker videre om at det er en friskfaktor at man er savnet og ønsket. Noe som i seg selv skaper helse.

– I bunnen ligger en erkjennelse av at vi hele livet beveger oss på en skala mellom «helse» og «ikke helse». Et ut-

NYTTIG INVESTERING: – Å investere i friskfaktorer som gir reduksjon på bare noen få prosent, vil gi god avkastning, sier prosjektleder i Bodø kommunes langtidsfriskprosjekt, Ragnhild Skålbones.

Selv var jeg tatt ut av vaktssystemet og kunne bruke tid i planlegging og foreldresamtaler. To pekefinger holdt til å skrive litt på pc-en, forteller en fornøyd førskolelærer.

Kostnaden med de første dagene i en sykmeldingsperiode er uansett arbeidsgivers kostnad. At Thommesen i stedet kunne være til nytte var bonus for både arbeidstaker og arbeidsgiver.

Gjorde skepsis til skamme

Thommesen var i god opplært ånd, litt skeptisk i starten.

– Den samme skepsisen møtte jeg hos venner og familie. Man er jo opplært til at man skal holde seg hjemme. Jeg tvilte også litt på om jeg klarte å gå fulle dager. Men tilbudet var helt åpent på når jeg skulle komme og gå. Men jeg var jo virkelig ønsket, så når jeg først kom på jobb, så ble jeg værende.

– *Var det ingen negative faktorer ved å være sykmeldt, og likevel gå på jobb?*

– Nei! kommer det kontant fra både pedagogisk leder, Synnøve Thommesen og styrer Solveig Ruø i Hunstad øst barnehage.

NOK AV OPPGAVER: Pedagogisk leder, Synnøve Thommesen, fikk en god oppstart av barnehageåret til tross for spjelket arm. – Det er mange oppgaver du kan gjøre selv om du er sykmeldt, fastslår Thommesen.

gangspunkt er genetisk delt ut ved fødselen, mens oppveksten gir vner til å takle livet videre. Om vi erkjenner at vi er litt til og fra, så er ideen om at vi enten er frisk eller syk ganske håpløs. Vi kan altså ta aktive valg om at det også er mulig å utføre en jobb, hvor man nå enn befinner seg på skalaen mellom frisk og syk.

Et verdivalg

Skålbones mener det er nokså kultur-betinget at man nærmest er pålagt å oppholde seg i senga om man er syk. Hun vil heller ha en holdning der du kommer på jobb om det er bra for deg, og holder senga når det er nødvendig – med god samvittighet.

– Vi har som regel et hav av oppgaver vi kan utføre selv om noe feiler. Men vi

er avhengige av gode arbeidslag, der vi forsøker å få ballen i samme mål.

Om ikke grunnbemanningen er riktig, har man et dårlig utgangspunkt. Skålbones mener det har vært forsket altfor lite på sammenheng mellom hvordan man organiserer arbeidet, kompetansesammensetning, hvilken utfoldelsesmulighet man har i jobben, og hvilke utslag dette gjør på sykefravær. Viktige faktorer i en langtidfrisk organisasjon.

– Og man må ha et felles verdigrunnlag. Verdikonflikter er undervurdert i forhold til hva det gjør med oss.

Setter skapet på plass

Den siste faktoren er utvikling av medarbeiderskap – lederskap og medarbeiderskap – to egenskaper for å lage en god

organisasjon og et godt arbeidsmiljø.

– Det ligger et spenn mellom krav og kontroll. Det absolutt verste er veldig høye krav og lite kontroll. Helsa vår tåler det ikke. Men vi kan tåle nokså mye press og krav – om man har kontroll. Om vi ligger og vaker i flytsona med negativt stress – så går det ei grense.

– Folk kan være sykmeldt for småting – og kunne utmerket vært på jobb og gjort andre oppgaver. Vi har virksomheter som har redusert sykefraværet fra 20 prosent og ned til 6 prosent. Det gir en vanvittig forskjell på hverdagen for hele arbeidsplassen, avslutter prosjektleder i Bodø kommunes langtidfriskprosjekt, Ragnhild Skålbones.

Forvalter skatten vår

Barna er en skatt - og skatten må forvaltes slik at alle får samme muligheter. Derfor setter Sørum nå felles standard for kommunens skoler og barnehager.

Tekst: HEIDI STEEN Foto: ERIK M. SUNDT

Sørum kommune har bestemt seg; barnets framtid skal ikke være avhengig av kvaliteten på den enkelte barnehage eller skole det går på. Alle barn skal ha lik kvalitet og et helhetlig skoleløp. Kommunen er godt i gang med den lange prosessen dit.

SØRUM KOMMUNE

- Akershus fylke, 14.500 innbyggere.
- ISO-sertifisert for kvalitet.
- Var med i modellkommuneprosjektet.
- Ble med i Kvalitetskommuneprogrammet i 2007.
- Satser på helhetlig barnehage- og skoleutvikling.
- En rektor er frikjøpt og jobber som prosjektleder i 40 prosent stilling.
- Målgruppe: Alle ansatte i offentlige og private barnehager, SFO, skoler, voksenopplæringen.
- Sørum har også prosjekter i Kvalitetskommuneprogrammet som går på nærvær/sykefravær.
- Understreker viktigheten av et godt trepartssamarbeid og engasjerte politikere og ansatte.

Bruke tid på å nå målet

– Vi må ha en felles kultur i kommunen, vi kan ikke drive privatpraksis lenger. Vi må slutte med det der.

Budskapet fra Jostein Mjønerud er tydelig under kvalitetskommunekonferansen i Oslo i november. Mjønerud jobber som rektor på en barneskole i Sørum kommune, men er nå frikjøpt 40 prosent for å jobbe som prosjektleder i Kvalitetskommuneprogrammet.

Sørum var med i første gruppe av kommuner som ble med i programmet i 2007. Alle virksomheter i barnehager og skoler er analysert. Nå gjenstår det å nå målet om lik Kvalitet i alle institusjoner i løpet av de neste åra.

Samhold gir styrke

Uka etter er vi på vei til Nordli barnehage i Sørum kommune. I 31 år holdt de tre avdelingene til i to gamle bygninger, og høsten 2006 utvidet den med

to avdelinger som fikk tilhold i andre etasje på Sørvald alderspensjonat. I august i år flyttet de fem avdelingene med 66 barn sammen i paviljonger. De skal få nye lokaler – når, er litt usikkert ennå.

Entusiasmen og gløden for kvalitetsprogrammet har ingen tatt fra de 19 ansatte. Snarere tvert om er det kanskje det sterke engasjementet som er med på å holde de ansatte sammen gjennom flyttekaoset.

– De ansatte fokuserer heller på virksomheten og på overgangen mellom barnehage og skole, forteller Wenche Mjønerud, hovedtillitsvalgt på fulltid for Fagforbundet i Sørum.

Dokumentert kvalitet

I flere år har de offentlige og private barnehagene i kommunen hatt en felles mal for årsplanen.

– Under arbeidet med årsplanen i 2006 så vi at

det hadde vært fint å samarbeide med barneskolen, forteller Lillian Nybråten, virksomhetsleder i Nordli barnehage.

Et konsulentfirma med verktøy for slikt samarbeid ble dratt inn i arbeidet for å få de første planene og tiltakene på plass.

Rådmannen støttet og oppfordret ideene, og ordfører og skolesjef var også positive, så dermed var veien kort inn i Kvalitetskommuneprogrammet.

Kommunen er fra før av en av få som er ISO-sertifisert for kvalitet.

Fra fødsel til gjødsel

– Det er svært positivt for ungene å få et helhetlig løp fra barnehagen til de er ferdige med ungdomsskolen. De slipper å møte flere ulike systemer, både når de bytter barnehage og i andre overganger.

Det blir enklere for ungene, og ikke minst for foreldrene. For hvordan i all verden skal vi få til skikkelig foreldremedvirkning når foreldrene stadig møter nye systemer de må sette seg inn? spør Nybråten.

– Vi vil gjerne at utdanningsløpet i kommunen skal gå fra fødsel til gjødsel, selv om vi hopper av noe før det, smiler prosjektleder Mjønerud.

Dra nytte av hverandre

Sørum kommune har fortsatt veiledning fra konsulentfirmaet som bidro i startfasen av samarbeidet. I tillegg har de møter mellom rektorer og barnehagestyrere.

– Det er viktig at vi blir kjent med hverandre. Er det noe barnehagen gjør som skolen kan gjøre, og omvendt? Vi håper at ferdighetene og karakterene

SAMARBEID MED SKOLEN: Leseresultatene i skolen blir bedre når Stine Johansen setter barna inn i bokstavenes magi allerede i barnehagen.

til elevene blir bedre. For eksempel: Hvis nasjonale prøver på skolen viser at elevene i kommunen er dårlige i lesing, kan vi i barnehagen trykke på den knappen. Da kan vi i samarbeid med skolen sette inn lesetiltak i barnehagen og forberede barna bedre, sier Lillian Nybråten.

Alle ansatte i utdanningsinstitusjonene har også hatt felles planleggingsdag.

Nybråten understreker betydningen av et godt trepartssamarbeid og av at kommunens politikere og ansatte er med i hele prosessen.

– Etter et informasjonsmøte her i barnehagen, var det et par av de ansatte som lurte på om vi skulle jobbe slik i tillegg til det vi allerede gjør. Nei, ikke i tillegg til – istedenfor, var svaret jeg ga dem da, understreker Nybråten.

Like mål gir lik kvalitet

Alle barnehager og skoler skal ikke drives helt likt i Sørum kommune. Det skal fremdeles være åpning

for den enkelte ansattes kreativitet. Det bygges opp en minstepandard, og den standarden skal være lik i alle barnehager og på alle avdelingene i den enkelte barnehage. Flaks eller uflaks skal forsvinne. Det samme gjelder mellom skolene. Det forutsetter at ansatte følger felles planer og mål.

– Men ting tar tid. Vi må trene og trene. Vi har satt opp prioriterte områder, konkrete tiltak og valgt verktøyene for å nå dem. Like mål gir lik kvalitet, sier Jostein Mjønerud.

Alle samarbeider

Barne- og ungdomsarbeider Stine Johansen er plass-tillitsvalgt for Fagforbundet i barnehagen. Hun sitter i arbeidsgruppa som blant annet skal spre erfaringer til medarbeiderne, formidle kunnskap og prøve ut nye verktøy og metoder. Johansen har jobbet i barnehagen siden 2001 og vært med på endringer tidligere.

– Har du fått noen negative reaksjoner fra de ansatte om endringer og pålagte oppgaver?

– Nei, det har jeg ikke. Jeg føler vi er med i prosessen og at alle har fått et eierforhold til prosjektet, sier Johansen.

Pedagogisk leder, Kjersti Amdal Nyhus, er medlem av Utdanningsforbundet. Hun er en av tre medlemmer som sitter i prosjektgruppa. Den kommer blant annet med forslag og innspill til prosjektet, sikrer helhetstenkning i overgangene og sikrer medvirkning.

– Vi systematiserer det vi allerede gjør, og jobben blir mer forpliktende når vi sikrer kvaliteten. Og kvaliteten skal sikres fra dag én på alle nivåer, sier Amdal Nyhus.

– Ja, jeg blir skuffa hvis vi ikke blir nominert til en pris under kvalitetskommunekonferansen neste år, sier prosjektleder Jostein Mjønerud optimistisk.

SNAKKET SEG VARME: Lillian Nybråten (til venstre), Jostein Mjønerud og Wenche Mjønerud blir mer og mer engasjerte mens de forteller om hvordan kvaliteten sikres i et helhetlig skoleløp i Sørum kommune.

Mål:

"Ingen skal ha lavere stilling enn de ønsker seg innen utgangen av 2010. Innen utgangen av 2008 skal problemet med uønsket deltid være halvert i forhold til kartlegging i 2006."

Prosjektet er formet av bystyrets arbeidsgiverpolitiske mål for 2007-2010.

"Prosjekt uønsket deltid" knyttes til arbeidet med å rekruttere og heve kompetansen til de ansatte i kommunen, samt arbeidet med å redusere sykefraværet:

- For å heve kvaliteten på kommunens tjenester videreføres opplærings tiltak for å gi relevant fagarbeiderkompetanse for 75 ansatte pr. år i planperioden.
- Innen 2009 har Moss kommune redusert sykefraværet med 15 % i forhold til gjennomsnittstallet for perioden 2003-2006.

Prosjektet er basert på tverrpartssamarbeid.

Kvalitetskommunesamling 23.10.2008:

- Hva er det til at Moss kommune er en kvalitetskommune?
- Hvordan skape kultur for kvalitet i organisasjonen og for brukerne?
- Hvordan legge til rette for reduksjon av uønsket deltid, basert på helhet og samhandling?

Tiltak:

Den største andelen med kartlagt uønsket deltid ligger i pleie- og omsorgssektoren, derfor startet arbeidet der.

Virkemidler:

- "Høflom og promissar for prosjekt uønsket deltid", "Retningslinjer for håndtering av uønsket deltid og ledighet i stilling" - "Stigma for registrering av deltidsansatte som ønsker fast større stillingsnivå"
- Utviklet dataverktøy med webportal og loveis SMS kommunikasjon - som åpner for samarbeid og samhandling på tvers av virksomheter.
- Nye typer arbeidsplanlegging og tumsassanger basert på fleksibilitet og mobilitet på tvers av avdelinger og virksomheter.
- Videreutvikling av nye og eksisterende systemer knyttet til lønn- og personalavdelingen - helhetlig personalforvaltning.
- "Prosjekt nærvær" ved Mellosparken sykehjem.

Resultat:

Status for Prosjekt uønsket deltid

- 2006: 246 uønsket deltid (217 ansett)
- 2007: 115 uønsket deltid

Pleie- og omsorg	Oppvekst og kultur	Skoler/SFO	Drift og anlegg forvaltning
2006: 192	2006: 15	2006: 28	2006: 11
2007: 96	2007: 1	2007: 8	2007: 10

Målet for 2008 er nådd.

Kvalitet:

Derfor kan Moss kommune kalle seg en kvalitetskommune!

Kvalitet i alle ledd knyttet til balansert målstyring:

- Medarbeiderne er myndiggjorte gjennom å ta ansvar for egen arbeidsid og sikring av inntekt.
- Brukere får økt kvalitet gjennom tilgjengelighet og kontinuitet og økt faglighet i tjenestene de mottar.
- Lokalmiljøet opplever kvalitet gjennom større rekruttering og ved at virksomhetene beholder kvalifisert arbeidskraft.
- Økonomisk finnes det en gevinst i at sykefraværet reduseres og at ressursutnyttelsen bedres innenfor områder som har et arbeidskraftbehov.

Nytenkning reduserer uønsket deltid

Søndre Jeløy hjemmetjeneste har økt grunnbemanningen, halvert sykefraværet og redusert uønsket deltid drastisk.

Tekst: MONICA SCHANCHE Foto: ERIK M. SUNDT

For to år siden arbeidet ni medarbeidere på Søndre Jeløy hjemmetjeneste uønsket deltid og ønsket seg større stilling. I dag er det bare en.

At Moss kommune har valgt ufrivillig deltid som sitt prosjekt som kvalitetskommune, har ført til at miljøarbeider Morten Krokhaug har full stilling i dag. Da Morten begynte for ti år siden, hadde han bare 13 prosent fast stilling som helgevakt. Han var på evig jakt etter ekstravakter for å få det til å gå rundt.

– Ubekvemme vakter var det eneste som var ledig. Det hendte jeg jobbet 10 og 15 helger etter hverandre. Det er ikke akkurat bra for familien. Avtaler var nesten umulig å holde, sier Morten Krokhaug.

Endelig forutsigbarhet

Sakte men sikkert fikk han økt stillingen sin til 50 prosent, 70 og 80 prosent, til han nå har hel stilling.

– Nå vet jeg når jeg skal jobbe og har vakt hver tredje helg. Vi er også fleksible og kan bytte vakter oss kolleger imellom, sier han.

– Deltidsproblematikken er en like stor utfordring for arbeidsgiver som for ansatte. Uønsket deltid er rett og slett uønsket. Små stillinger går ut over kontinuitet, kvalitet og arbeidsmiljø, sier Kenneth Johannessen, leder i Søndre Jeløy hjemmetjeneste.

Han ønsker å bygge opp deltidsstillingene.

– Vi har turt å analysere tallene i fraværstabilitikken. Vi vet at vi alltid må regne med noe sykefravær. Det genererer innleie av vikar. Når folk ring-

GÅR NYE VEIER: Økt grunnbemanning og heltidsjobb på Søndre Jeløy omsorgssenter er viktig for både miljøarbeider Morten Krokhaug (t.v.) og leder Kenneth Johannessen.

er og sier de er syke, kan vi bruke opp til en halv dag på å skaffe ny kvelds- eller helgevakt. Og de ansatte spør seg hvem av dem som blir pålagt å jobbe mer.

– Vi har våget å tenke nytt: La oss heller øke grunnbemanningen. Når alle er på jobb, er vi litt for godt bemannet. Men la folk ha den luksusen ikke å løpe ræva av seg. Når telefonen ringer, kan vi rolig si: God bedring! De andre har kapasitet til å ta oppgavene.

Sykefraværet har rast

Et av grepene er å flytte lønnsmidler fra variable til faste lønnsposter. Det lønner seg. De ansatte har fått større stilling. Sykefraværet har gått ned fra over 18 prosent i 2005 til om lag 9 prosent i 2008.

I stillinger som krever fagarbeiderutdanning, sier vi at dersom du tar utdanning, så øker vi stillingen. Vi tør å satse på folk, sier Kenneth Johannessen.

Verdsetter all kompetanse

Lederen for hjemmetjenesten understreker at det også er viktig å verdsette realkompetanse.

Miljøarbeider Morten Krokhaug har 20 års erfaring fra arbeidslivet og føler han har mer nytte av målrettede kurs enn å ta fagbrev.

– Morten har lang og god kompetanse om driften og brukerne som er verdifull for oss. Kommunen ønsker minimum utdanning som helsefagarbeider. Samtidig må vi erkjenne at noen medarbeidere velger ikke å gjøre det. Vi prioriterer dem som ønsker utdanning, men må også for-

holde oss til retten som ufaglærte har. Den tida er forbi da kommunene kunne få den arbeidskraften de ville. Nå gjelder det å ta vare på folk slik at de ønsker å være hos oss, sier Kenneth Johannessen.

Største utfordring

Deltidsproblematikken er den største utfordringen for kommunene, mener lederen ved Søndre Jeløy hjemmetjeneste.

– Det fins ingen mirakelkur. Hvis Moss kommune skal få ned uønsket deltid, må vi ha flere tilnærminger. Et sted kan det være 3+3-turnus (tre dager på jobb og tre dager fri), et annet sted ønske-turnus eller doble vakter i helgene. Det viktige er at den enkelte virksomhet får et eierforhold til løsningen som passer hos dem. Når stillinger blir ledige, er det en gyllen anledning til å gi økt stillingsstørrelse og til å legge om driften som passer egen avdeling. Se mulighetene, oppfordrer Kenneth Johannessen.

«Ingen skal ha lavere stillingsprosent enn de ønsker seg innen utgangen av 2010.»

MÅL FOR PROSJEKTET

Kvalitetskommunen Moss:

Fokus på uønsket deltid

Alle parter vinner på å redusere uønsket deltid. Både arbeidstakerne og innbyggerne får bedre kvalitet i tjenestene, mener prosjektleder Siri Bækkevold og hovedtillitsvalgt Frank Bergflødt.

Moss kommune har valgt reduksjon av uønsket deltid som sitt prosjekt i Kvalitetskommuneprogrammet. En kartlegging i 2006 viste at 246 ansatte ønsket større stillingsprosent. Ved utgangen av 2007 var tallet på uønsket deltid halvert, og målet for 2008 allerede innfridd.

– Grunnen er rett og slett at ledere har hatt fokus på uønsket deltid, sier prosjektleder Siri Bækkevold.

Mange i små stillinger shopper vakter for å klare seg. Flere arbeider 100 prosent. Det handler om å tørre å ansette fast dem vi faktisk bruker, sier Bækkevold.

Alle ledere har fått følgende styringsverktøy: Når en stilling blir ledig, skal de undersøke om noen med uønsket deltid vil ha større stilling. Dette er også i tråd med ny arbeidsmiljølov. I en ny kartlegging i 2008 spør Moss kommune ikke bare etter navn og ønsket stillingsprosent, men hva den enkelte selv kan bidra med for å få større stilling. Kan du tenke deg å jobbe på flere avdelinger eller søke på utdanning, er noen av spørsmålene som blir stilt.

Det viser seg at flere innenfor pleie og omsorg kan tenke seg å arbeide innenfor barnehage og SFO i tillegg.

– Vi prioriterer dem som viser fleksibilitet og vil ta utdanning, sier Siri Bækkevold. I 2007 kjøpte Moss kommune en skoleklasse for barne- og ung-

domsarbeiderfaget for 25 ansatte, i 2008 ble det opprettet to klasser i helsearbeiderfaget.

– Interessen har vært dobbelt så stor som vi har plasser til, opplyser hun.

Trepartssamarbeid

Prosjektlederen samarbeider med politikerne og de tillitsvalgte i et nært trepartssamarbeid som Moss har god erfaring fra som modellkommune. Hovedtillitsvalgt Frank Bergflødt i Fagforbundet er sterkt engasjert.

– Dette er veldig positivt. Kvalitetskommuneprogrammet bidrar til at ansatte får noe de har ønsket seg og drømt om i mange år, sier han.

Å øke stillingene bidrar til å sikre inntekt og gir større trivsel for de ansatte. Kommunen får økt kvalitet og kontinuitet i tjenesten.

– Med en mer gunstig arbeidstid kan enslige forsørgere være mer på jobb. Sykefraværet går ned og ressursene utnyttes bedre. Jeg er ikke i tvil om at prosjektet har små og store positive ringvirkninger, sier Frank Bergflødt.

En utfordring er når en ansatt med oppdrag for flere enheter skal ha ferie eller avspasering. Men dette fører til at en må samarbeide på tvers av

virksomhetene. Det kan bidra til en mer helhetlig personalpolitikk i kommunen, mener de to.

Den største utfordringen er dårlig kommuneøkonomi. – Det er svart ironi å drive kvalitetsarbeid og skaffe flere hender når det ligger an til stillingsstopp i kommunen. Vi må ha tunga rett i munnen og jobbe målbevisst med rekruttering, sier Frank Bergflødt.

ILDSJELER MOT UØNSKET DELTID: Prosjektleder Siri Bækkevold og Frank Bergflødt, hovedtillitsvalgt Fagforbundet Moss

Grip sjansen

Med Kvalitetskommuneprogrammet fikk de ansatte i norske kommuner en unik sjanse til å påvirke sin egen arbeidshverdag.

Tekst: **PER FLAKSTAD** Illustrasjon: **ANNE KRISTIN HAGESÆTHER**

Målet med Kvalitetskommuneprogrammet er kort og godt at lokalpolitikere, kommunale ledere og ansatte skal samarbeide om å gi innbyggerne bedre offentlige tjenester. Meningen er at de ansatte gjennom å engasjere seg skal oppleve utviklingsarbeid, omstillinger og endringer som meningsfulle, og ikke som noe politikere og ledere trer ned over hodene på dem.

Samtidig er det et viktig poeng at kvaliteten skal forbedres på en måte som gjør arbeidsplassene meningsfulle og trivelige. Ved å inkludere de ansatte som en likeverdig part, er kommunene sikret å ha med folk som vet hvor skoen trykker når det gjelder både fysiske og psykiske belastninger, og som kan ha gode ideer om hvordan slike belastninger kan reduseres.

Slik skal sykefraværet reduseres, samtidig som innbyggerne skal merke at de offentlige tjenestene blir enda bedre.

Dette gir de kommunalt og fylkeskommunalt ansatte i Norge en unik mulighet til å være med på å utvikle sin egen arbeidshverdag. Men utviklingen kommer ikke av seg selv. Noen må gjøre jobben, og hvis de ansatte ikke engasjerer seg, vil sjansen forsvinne.

Flere kommuner kan vise til gode resultater av prosjekter i regi av Kvalitetskommuneprogrammet. Felles for dem alle er at trepartssamarbeidet mellom politikere, administrasjon og ansatte blir løftet fram som en av de viktigste årsakene til det gode resultatet.

Dialog

Partssamarbeid og bedriftsdemokrati har lange tradisjoner i Norge. Det inntektspolitiske samarbeidet mellom staten, arbeidsgiverorganisasjonen og

arbeidstakerorganisasjonene er utgangspunktet for den nordiske modellen som mange mener har vært et av de viktigste bidragene til det velferdssamfunnet som er utviklet i de nordiske landene.

Kvalitetskommuneprogrammet videreutvikler og formaliserer dette samarbeidet og flytter det ned på lokalt nivå.

Styringsgruppen i hver enkelt kommune skal ha med representanter fra hver av de tre partene, og det samme skal prosjektgruppene for hvert enkelt prosjekt. Dette betyr at de ansatte må ta et større ansvar for å utvikle og organisere sin egen arbeidsplass, men det betyr også at lokalpolitikere må

Dette er Kvalitetskommuneprogrammet

Kvalitetskommuneprogrammet er i utgangspunktet en avtale som er inngått mellom følgende parter:

Staten: Kommunal- og regionaldepartementet, Helse- og omsorgsdepartementet og Kunnskapsdepartementet.

Arbeidsgiversiden: Kommunesektorens interesse- og arbeidsgiverorganisasjon (KS).

Arbeidstakersiden: Akademikerne, LO-Kommune ved Fagforbundet, Unio og YS-K.

Avtalen ble undertegnet 23. oktober 2006. Programperioden er fra 1. januar 2007 til 31. desember 2009. Hele programmet skal evalueres, og underveisrapport skal utarbeides av Norsk institutt for by- og regionforskning (NIBR)/Norsk

institutt for forskning om oppvekst, velferd og aldring (Nova) i april/mai 2009.

I første rekke skulle kvalitetsutviklingsarbeidet dreie seg om pleie- og omsorgssektoren og om oppvekstsektoren. Men avtalen åpner for å utvide det også til andre sektorer, og flere av deltakerkommunene har også prosjekter utenfor omsorgs- og oppvekstsektorene.

13. januar ble 20 nye kommuner tatt opp, og programmet omfatter nå 140 deltakerkommuner og -bydeler.

Første pulje på 90 kommuner ble tatt opp i mars 2007, mens pulje to ble klar i oktober. Tredje opptak var i juni i fjor, mens de nyeste 20 kommunene nettopp har fått klarsignal.

Rent formelt betyr dette at både politikere, administrasjon og ansatte/tillitsvalgte skal ha samme tilgang på dokumenter og informasjon i sakene. I en praktisk hverdag betyr det at alle må oppfatte at beslutningene fattes i fellesskap og at ingen bestemmer mer enn andre.

De tre partene sitter med hver sin kunnskap, innsikt og virkelighetsoppfatning. Hele poenget med trepartssamarbeidet er å verdsette den ulikheten som hver av partene tar med seg inn i prosjektene. Når dette deles gjennom dialog og respekt for hverandres verdier, er meningen at effekten skal bli større enn summen av det partene kan bidra med hver for seg.

Slik er i alle fall ideen.

Fra idé til praktisk hverdag

Men det er ikke alltid så enkelt når hverdagen melder seg, og spesielt ikke i en hverdag med trang kommuneøkonomi. Dessuten kan det være vrient å gå inn og ut av forskjellige roller. Utenfor kvalitetsprosjektene er det nemlig ikke meningen at politikere skal slutte å være budsjettansvarlige politikere, at administrative ledere skal slutte å lede, eller at tillitsvalgte skal slutte å fremme krav på vegne av medlemmene. I slike situasjoner vil de fortsatt ha sine gamle roller.

Erfaringen så langt i programmet er også at flere kommuner har slitt med å få til trepartssamarbeidet, eller at nettopp denne forutsetningen har vært den store utfordringen i arbeidet.

Kvalitetskommuneprogrammet tilbyr et kursopplegg for trepartssamarbeid. Kurset er i utgangspunktet myntet på de lokale styringsgruppene, men kan tilpasses andre grupper, for eksempel prosjektgrupper. Det meste av kurstiden er avsatt til at partene selv, gjennom gruppearbeid, skal lage mål for et samarbeid og utarbeide tiltak for å klare målene. ➤

involvere seg mer direkte i å utvikle kommunens tjenestetilbud. De får dermed en tydeligere rolle som ansvarlig for kommunens omdømme.

En annen fordel er at politikere blir kjent med de ansattes arbeidshverdag og får større kunnskap om konsekvensene av sine politiske vedtak.

Trepartssamarbeidet hviler på følgende forutsetninger:

- Partene er likeverdige.
- Samarbeidet skal skje gjennom dialog, ikke gjennom forhandling.
- Felles forståelse.
- Felles ansvar.

- GOD EFFEKT NÅR ANSATTE TAS PÅ ALVOR

- Når de ansatte i førstelinjetjenesten blir tatt på alvor, kommer også resultatene. Kvalitetskommuneprogrammet har vist hvilken viktig ressurs kommunene har i sine ansatte, sier Fagforbundets leder, Jan Davidsen.

Forbundslederen skulle ønske flere kommuner hadde kommet enda lenger med både trepartssamarbeid og kvalitetsutvikling i løpet av det første året. Samtidig mener han at Kvalitetskommuneprogrammet, ut fra en realistisk forventning, har oppnådd gode resultater og har bevist at dette er en fornuftig måte å utvikle det kommunale tjenestetilbudet på.

Foto: Trond Isaksen

Jan Davidsen, leder i Fagforbundet.

Ansatte tar ansvar når de får det

– Erfaringen så langt er at de gode resultatene kommer der hvor trepartssamarbeidet fungerer godt. Dette viser at det gir effekt når medarbeiderne i førstelinjetjenesten blir tatt på alvor og får muligheten

til å ta ansvar for sin egen arbeidsplass.

– Vi har dessverre opplevd mange steder at de ansatte har følt seg overkjørt og unyndiggjort av konsulenter og andre krefter utenfra, og Kvalitetskommuneprogrammet har klart å endre dette mange steder, sier Davidsen.

Han syns det er vanskelig å trekke fram konkrete eksempler: – Ved å kaste lys over noen, blir andre liggende i skyggen. Da vil jeg i stedet legge vekt på bredden og det store mangfoldet av prosjekter og tiltak som dette programmet har ført med seg. Svært mange medarbeidere i kommuner over hele landet har sett muligheten og grepet den. Det syns jeg er gledelig å få tilbakemeldinger på, sier han.

Yrkes stolthet

Ikke minst mener Davidsen at utviklingsarbeidet og prosjektet har klart å skape et engasjement hos de ansatte – ikke bare som kommunalt ansatte, men som medarbeidere på sin egen arbeidsplass – på sitt sykehjem eller i sin barnehage. Dette har bidratt

til å få fram yrkes stoltheten blant medarbeiderne.

– Samtidig forutsetter dette en moden ledelse, som ikke oppfatter de ansattes innspill som kritikk, men som i stedet har den tryggheten som trengs for å utnytte egne medarbeideres realkompetanse til å utvikle tjenestetilbudet og arbeidsplassen, sier han.

Må fortsette

– Kvalitetsutvikling forutsetter kontinuerlig arbeid, og derfor er det viktig at erfaringen og innsatsen i Kvalitetskommuneprogrammet blir videreført etter at programperioden er ferdig.

– De gode resultatene som er oppnådd i mange av kommunene i sykefraværprogrammet, viser effekten av at ansatte blir tatt på alvor. Dette er viktig å ta med seg for eksempel i arbeidet med å utvikle et arbeidsliv som er tilrettelagt for at flere skal kunne stå lenger i arbeid, sier Jan Davidsen.

- KOMMER TIL Å FÅ STOR BETYDNING

Kommunalminister Magnhild Meltveit Kleppa mener samarbeidet mellom folkevalgte, kommuneadministrasjon og kommunalt ansatte har en unik egenverdi som hun har stor tro på.

Derfor tror kommunalministeren at Kvalitetskommuneprogrammet kommer til å få stor betydning for det kommunale tjenestetilbudet.

– Så langt har jeg opplevd mange gode eksempler på kommuner som gjennom dette programmet kan vise til svært gode resultater når det gjelder å redusere sykefraværet, eller å øke nærværet, som jeg liker å kalle det.

Frigjør penger

– Jeg tror derfor at programmet også kommer til å gi innbyggere en merkbart forbedring i tilbudet. Mindre sykefravær bidrar dessuten til at kommunene sparer penger, som de igjen får frigjort til å utvide tjenestetilbudet.

Kommunalminister Magnhild Meltveit Kleppa

Foto: Monica Schanche

– Hvis vi klarer å redusere sykefraværet med én prosent, kan kommunene få så mye som halvannen milliard kroner til å styrke tilbudet sitt. Det vil publikum merke, sier Kleppa.

Gode eksempler

– Det har vært spennende å følge programmet. Mange kommuner har benyttet seg av denne muligheten til å bruke sine egne ansatte som en viktig ressurs, og det har gitt gode resultater.

– Ved Sentrum sykehjem i Bodø har de klart å halvere sykefraværet, og ved Grøtvedt barnehage i Askim reduserte de sykefraværet fra 40 til 10 prosent. For meg er det åpenbart at samarbeidet mellom ledelse, politikere og ansatte har vært en viktig årsak til de gode resultatene, og det viser hvilket potensial som ligger i å engasjere og involvere egne ansatte, sier Kleppa.

Vil bli videreført

Når programmet skal evalueres, tror hun det vil komme fram store forskjeller i måten kommunene har jobbet på. Hun tror det vil vise seg ganske klart at de kommunene som har fått trepartssamarbeidet til å fungere, også vil være de kommunene som kan vise til best resultater.

– Jeg er overbevist om at trepartssamarbeidet flere steder har fungert så godt at det vil bli videreført i kommunene uten noen form for pålegg eller nye program, sier hun.

– Selv ønsker jeg å bidra til at det arbeidet som er gjort i regi av Kvalitetskommuneprogrammet blir fulgt opp og videreført i en eller annen form og i et eller annet omfang, sier Magnhild Meltveit Kleppa.

- GODE ERFARINGER MÅ VIDEREFØRES

- Foreløpig er det for tidlig å si noe om effekten av Kvalitetskommuneprogrammet. Men hvis det viser seg at det fører til at innbyggerne får bedre tjenester, må grunnideene og tiltakene videreføres etter 2009, sier KS-leder Halvdan Skard.

Norsk institutt for by- og regionforskning, NIBR, følger Kvalitetskommuneprogrammet løpende, og den første omfattende rapporten er ventet i mai.

– Da først får vi de første indikasjonene på om

programmet vil komme til å få betydning for det kommunale tjenestetilbudet, sier Skard.

Han legger til at programmet har flere innsatskommuner som arbeidet med å få ned sykefraværet blant de ansatte, og foreløpige resultater viser at noen av disse har lyktes godt. Samtidig er kommunene tatt med i programmet i flere puljer, og noen av dem er knapt i gang med sine prosjekter. Derfor syns han det er for tidlig å si noe bastant om effekten.

Trepartssamarbeidet

– Grunnideen er trepartssamarbeidet, og jeg er ydmyk for at denne metoden kan bidra til at vi får nye løsninger på gamle problemstillinger. Hovedsaken i programmet er møtet mellom brukerne og tjenestetilbudet, og et viktig poeng er at innbyggerne skal merke en forskjell.

Han sier også at samarbeidet mellom staten, kommunene som arbeidsgiver og de ansattes organisasjoner har vakt internasjonal oppsikt.

– Nå kommer utlendingene og vil lære av oss, sier han.

Viktig å dokumentere

– Min bekymring er alltid hva som skjer når en prosjekt- eller programperiode er slutt. Hvis rapporten vi får i mai viser at Kvalitetskommuneprogrammet gir resultater og betyr en forskjell for brukerne, så må vi bruke tiden fram til desember på å diskutere hvordan vi skal formidle gode erfaringer og resultater til flere kommuner, slik at arbeidet blir videreført.

– I denne sammenhengen er det derfor svært viktig at de kommunene som er med i programmet synliggjør og dokumenterer både det som er vellykket og det som ikke viser seg å fungere. På den måten kan de hjelpe andre til bedre tjenestetilbud og samtidig unngå at flere går i de samme fellene, sier KS-leder Halvdan Skard.

Halvdan Skard, leder i kommunenes arbeidsgiver-, interesse- og medlemsorganisasjon (KS).

Foto: Heidi Steen

New Public Management er ute. Alternativer er oppfunnet og allerede i bruk. Og erfaringene med samhandling for bedre kommunale tjenester er gode.

Godt samarbeid gir bedre tjenester

ANNE-GRETHE KROGH,
leder omstillingsenheten
i Fagforbundet

I snart to tiår har New Public Management herjet med offentlig sektor. Gjennom privatisering, konkurranseutsetting, bestiller-utførermodeller, brukervalg og andre bedriftsøkonomiske metoder er mange offentlige sektorer blitt tvunget ned i stabilt sideleie. Først i New Zealand, så i Storbritannia og nå for alvor i USA.

Nå skal USA begynne det møysommelige arbeidet med å *gjenoppfinne* offentlig sektor.

USA HAR IKKE privatisert av ideologiske årsaker slik situasjonen var i New Zealand og Storbritannia. Den private og individorienterte tankegangen har gjennomsyret politikken siden tidens morgen. Men resultatene er like ille, uavhengig av årsak. I Bush sin periode har privatiseringen utarmet en allerede svak offentlig sektor så hardt at selv markedsliberalistene er bekymret.

Under Bush ble ytterligere 4,4 millioner amerikanere brakt under fattigdomsgrensen. Neste generasjon amerikanere er den første generasjonen i historien som kommer til å få dårligere kår enn sine foreldre. De individuelle rettighetene er ikke like sterke lenger; rettigheter som nå er snevret inn til kun å gjelde *hvite* innbyggere med *fast eiendom*.

KOSTNADENE ved at private overtar utførelsen av offentlige tjenester – altså transaksjons- og kontrollkostnader – anslås til hele 15 prosent av kontraktsummen. (Referanse: professor Mildred Warner.) Kostnadene er rett og slett blitt for store.

I New Orleans har det gått så langt at kontraktøren leier inn førerne på søppelbilene på dagsbasis til minimumslønn – uten rettigheter som trygd og pensjon. De som står bakpå bilene og samler inn søpla, såkalte «hoppers», plukkes opp langs hovedveiene om morgenen. Svikter bilen midtveis på dagen, blir minimum daglønn deretter. De må selv skaffe utstyr som løftebelter, sikkerhetsvester og ansiktsmasker. Jevnlig svikter bilparken med uavhentet søppel som resultat. Lønna er så dårlig at

søppelarbeiderne nå har begynt å true til seg kon-tanter av innbyggerne for å ta med seg søpla deres.

I MANGEL PÅ offentlig tilrettelegging og trygghet opprettes det nå «privat-offentlige løsninger» hvor nabolag selv produserer tjenester som sikkerhet, brannvern, rekreasjonsmuligheter og renovasjon. Innbyggerne i disse nabolagene er selvsagt ikke villige til å bidra med noe til en offentlig sektor som ligger nede. Men stadig flere kontrakter blir ikke lyst ut på nytt, og det skjer en økende rekommunalisering.

Prosessen er dyr, og arbeidet med å øke kvaliteten til et akseptabelt nivå er smertefull og langsom – spesielt på grunn av en skrikende mangel på kvalifisert personale. Og framtidsutsiktene er ikke gode: Yrkesfaglige studietilbud har skrumpet dramatisk inn, og offentlige skoler blir stadig fattigere. Kostnadsutviklingen fra 1950 til 2005 for å sende et barn til privat college, er henholdsvis 14 og 45 prosent av gjennomsnittlig familieinntekt. For et barn på offentlig college, er prisen henholdsvis 4 og 11 prosent av en gjennomsnittlig familieinntekt. (Kilde: Elisabeth Gudrais Unequal America, Harvard Magazine July-August 2008.)

DEN NEGATIVE RINGEN er sluttet, og nå diskuteres det aktivt hvordan man skal gå fram for å gjenoppfinne offentlig sektor i USA. En av de mest kjente forskerne og professorene på offentlig sektorstudier i USA, Mildred Warner ved Cornell University, deltok på en konferanse med deltakere fra hele verden som Fagforbundet arrangerte i november. Hun fant gode ingredienser til en slik gjenoppfinning her i Norge.

For vi har faktisk utviklet gode alternativer til New Public Management.

Norge har lange tradisjoner med partssamarbeid og dialog; blant annet gjennom inntektspolitisk samarbeid og dialog om arbeidstakernes sosiale rettigheter. Med den skandinaviske modellen som

«Den beste læringen skjer i samarbeid ute på arbeidsplassene.»

bakteppe, befinner vi oss nå lysår lenger framme i løypa enn amerikanerne når det gjelder utviklingen av offentlig sektor. Det har vært, og er fortsatt en generell holdning i Norge at en god offentlig sektor er det viktigste konkurransefortrinnet for privat næringsliv. Men for å holde tritt med økte ytre krav, demografisk og teknologisk utvikling må det gjøres et kontinuerlig arbeid for å videreutvikle god kvalitet og service.

MED DEN RØDGRØNNE regjeringen kom muligheten til å gå løs på en slik oppgave med et bredere og mer systematisk fundament. Gjennom trepartssamarbeid og aktivt engasjement fra de ansatte og brukerne tas de ansatte og brukernes behov mer på alvor. Dette er en ubyråkratisk og billig utviklingsmetode fordi selve utviklingsprosessene skjer ute på arbeidsplassene hvor tjenestene og innbyggerne møtes. Politikerne dras mer med i utviklingen av de kommunale tjenestene, de ansatte og deres kompetanse blir mer synlig og bedre utnyttet.

Å bli sett og få lov til aktivt å bidra i utviklingen av tjenestetilbudet skaper automatisk større trivsel.

Trivsel og bedre løsninger reduserer sykefraværet, som igjen betyr sparte midler som kan kanaliseres videre inn i kvalitetshevingsarbeidet. Myndiggjorte medarbeidere kommuniserer bedre, både med ledelsen, politikerne og innbyggerne. Tanken er rett og slett å ta ut synergieffekten av dialogen som skjer ut fra en felles forståelse for hva som skal og bør gjøres. Slik sett kan dette bli et formidabelt og spennende lokaldemokratiløft.

MEN UTFORDRINGENE står i kø også hos oss. Hvis vi altså skal lykkes og fortsatt være til inspirasjon for andre. Gode samarbeidsforhold tar tid å etablere, offentlige ledere trenger støtte og utdanning i endringsledelse og dialogbasert ledelse. Kompetanseutviklingen må bli mer systematisk; den beste læringen skjer i samarbeid ute på arbeidsplassene. Vi har også utfordringer når det gjelder å finne gode arenaer for økt involvering av innbyggerne enten de er brukere av tjenestene, potensielle brukere eller pårørende av brukere.

Men vi er privilegerte. Vi kan snakke om *videreutvikling* av og ikke *gjenoppfinning* av offentlig sektor.

«De ansatte og deres kompetanse blir mer synlig og bedre utnyttet.»

Verdens øyne følger kvalitetskommunene

Kvalitetskommuneprogrammet vekker interesse også utenfor Norges grenser. Fagforeningsledere fra hele verden var nylig samlet i Oslo for å lære og la seg inspirere.

Tekst: **SIDSEL HJELME** Foto: **ANITA ARNTZEN**

Valget av Norge som møtested var ikke tilfeldig da den internasjonale organisasjonen for stats- og kommuneansatte (Iska) satte privatisering på dagsorden for sitt møte i november.

– Fra et globalt perspektiv er Kvalitetkommuneprogrammet, som Fagforbundet har vært med på å utvikle, en god strategi for å bremse privatiseringen.

– Vi la møtet til Norge for å lære og la oss inspirere av det dere har oppnådd her, sier Jorge Mancillas, ansvarlig for helseområdet i Iska.

Rått parti

– Privatisering av offentlige tjenester er den største utfordringen for offentlig ansatte over hele verden. Fagforeningsledere har kjempet med problemsstillinger omkring privatisering i 30 år, men vi har stort sett jobbet isolert i hvert vårt land. Med mot-

parter som Verdensbanken, Det internasjonale pengefondet og OECD, sier det seg selv at det er rått parti.

– I Iska vil vi nå samle erfaringer og utvikle en internasjonal strategi i motstanden mot privatisering. Da er de norske resultatene interessante. Selv om dere heller ikke her har klart å stanse privatiseringen, har man nådd viktige mål og klart å bremse privatiseringen, sier Mancillas.

Universelle utfordringer

Iska-konferansen samlet delegater fra hele verden, og det er klart at land som Papua New Guinea, Belize og Japan har andre utfordringer enn det man står overfor her i Norge, understreker Mancillas.

– Men i denne sammenheng er de kommuneansatte i Norge også representanter for de sju millioner kommunalt ansatte i hele verden. Selv om

INSPIRERT AV NORGE: - Resultatene her er viktig i det internasjonale arbeidet mot privatisering, sier Jorge Mancillas i Iska.

privatiseringen tar forskjellig form i ulike deler av verden, har vi mange felles utfordringer, mener Jorge Mancillas.

– I Norge har man allerede oppnådd resultater som vi andre fortsatt kjemper for, og det er oppmuntrende å se og høre om erfaringene dere har gjort. Samtidig knytter vi på møtet her viktige kontakter som gjør at vi bedre kan takle de utfordringene vi møter når vi kommer hjem.

Praktisk innblikk

– Det spesielle med Norge er at man her har jobbet systematisk gjennom et trepartssamarbeid, og at dette systemet er effektivt. Dette er verdifullt å ta med seg herifra selv om det ikke er direkte overførbart, men må tilpasses situasjonen i ulike land og regioner.

– Å besøke en kvalitetskommune har bidratt til en tydeligere forståelse av hvordan trepartssamarbeidet foregår i praksis. Ideen om å bruke lokalt ansatte til å utvikle strategier er noe man kan gjøre uansett om man kommer fra et rikt eller et fattig land. Det er

enkelt og universelt: Vi må hente inn kunnskap fra «frontline workers», sier Mancillas.

Skepsis

Iska-lederen forteller at ideen om trepartssamarbeid i utgangspunktet ble møtt med skepsis av enkelte delegater. De mente noe slikt ville være umulig i deres hjemland, der kynisme og undertrykkende regimer sitter ved makta.

– Mange steder tror man ikke lenger på at det finnes et potensial for å utvikle samarbeid. Derfor er det viktig å vise at det ikke er en naturlov at det er slik, understreker han:

– Her har vi sett at man kan finne et felles mål uavhengig av hvilken politisk side man står på. Det er svært verdifullt for deltakerne å se dette i praksis, og derfor er en tur som dette noe vi alle kan la oss inspirere av, avslutter Mancillas.

Oslo

Alna bydel
Bjerke bydel
Nordre Aker bydel
Nordstrand bydel

Akershus

Aurskog-Høland
Bærum
Lørenskog
Nesodden
Rælingen
Sørums
Ullensaker
Ås

Østfold

Askim
Eidsberg
Fredrikstad
Halden
Moss
Sarpsborg
Spydeberg

Buskerud

Drammen
Hurum
Hemsedal
Kongsberg
Lier
Modum

Ringerike

Øvre Eiker

Telemark

Fyresdal
Nome
Notodden
Porsgrunn
Tinn

Vestfold

Hof
Horten
Nøtterøy
Re
Sande

Aust-Agder

Arendal
Gjerstad

Vest-Agder

Farsund
Hægebostad
Lyngdal
Mandal
Songdalen
Vennesla

Rogaland

Eigersund
Gjesdal
Haugesund
Hå
Karmøy
Klepp
Sola
Strand

Hordaland

Askøy
Austrheim
Bergen
Bømlo
Fjell
Jondal
Meland
Odda
Radøy
Stord
Sveio
Tysnes
Vaksdal
Øygarden

Sogn og Fjordane

Flora
Gloppen
Høyanger
Lærdal
Sogndal

Møre og Romsdal

Fræna
Herøy
Kristiansund
Midsund
Molde
Nesset
Surnadal
Tingvoll
Volda
Ørskog

Hedmark

Elverum
Grue
Løten
Os i Østerdalen
Rendalen
Ringsaker
Åmot
Åsnes

Oppland

Dovre
Jevnaker
Lillehammer
Lunner
Nordre Land
Nord-Aurdal
Sel
Skjåk
Vestre Toten
Østre Toten
Øyer

Sør-Trøndelag

Bjugn
Frøya
Melhus
Midtre Gauldal
Rissa
Røros
Trondheim
Tydal

Nord-Trøndelag

Inderøy
Innherrerd samkommune
Leksvik
Steinkjer

Nordland

Andøy
Bodø
Brønnøy
Hamarøy
Meløy
Narvik
Rana
Saltdal
Sortland
Sømna
Vefsn
Vega
Øksnes
Troms
Bardu
Kvæfjord
Kåfjord
Lenvik
Storfjord
Sørreisa
Tromsø

Finnmark

Alta
Båtsfjord
Hammerfest
Hasvik
Tana

FAGFORBUNDET

Postboks 7003 St. Olavs plass, 0130 Oslo • tlf. 23 06 40 00 • www.fagforbundet.no